

Compositional Dependence of Electromechanical Behavior of Ba,Zr-Codoped Sodium Bismuth Titanate

Andrey N. Soukhojak
Lehigh University

Yet-Ming Chiang
MIT

ICIM, June 2003

Report Documentation Page			Form Approved OMB No. 0704-0188	
<p>Public reporting burden for the collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to a penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number.</p>				
1. REPORT DATE 00 JUN 2003	2. REPORT TYPE N/A	3. DATES COVERED -		
4. TITLE AND SUBTITLE Compositional Dependence of Electromechanical Behavior of Ba,Zr-Codoped Sodium Bismuth Titanate			5a. CONTRACT NUMBER	
			5b. GRANT NUMBER	
			5c. PROGRAM ELEMENT NUMBER	
6. AUTHOR(S)			5d. PROJECT NUMBER	
			5e. TASK NUMBER	
			5f. WORK UNIT NUMBER	
7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Lehigh University; MIT			8. PERFORMING ORGANIZATION REPORT NUMBER	
9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES)			10. SPONSOR/MONITOR'S ACRONYM(S)	
			11. SPONSOR/MONITOR'S REPORT NUMBER(S)	
12. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release, distribution unlimited				
13. SUPPLEMENTARY NOTES See also ADM001697, ARO-44924.1-EG-CF, International Conference on Intelligent Materials (5th) (Smart Systems & Nanotechnology)., The original document contains color images.				
14. ABSTRACT				
15. SUBJECT TERMS				
16. SECURITY CLASSIFICATION OF:			17. LIMITATION OF ABSTRACT UU	
a. REPORT unclassified	b. ABSTRACT unclassified	c. THIS PAGE unclassified	18. NUMBER OF PAGES 25	19a. NAME OF RESPONSIBLE PERSON

Collaborators

Greg Farrey

Sossity Sheets

Haifeng Wang

Hong Cai

Ben Nunes

Garry Maskaly

Outline

- Introduction: doped $\text{Na}_{1/2}\text{Bi}_{1/2}\text{TiO}_3$ (NBT) as the best high-strain lead-free competitor of lead-relaxors
- Studied compositions and experimental setup
- Diverse electromechanical behavior
- Free energy expansion and phase diagram
- Nanostructure imaged by TEM

Doped NBT as a lead-free alternative

$\text{Na}_{1/2}\text{Bi}_{1/2}\text{TiO}_3$ polycrystals[†] vs. lead perovskites*

- New Lead-Free actuator materials
- High strain at high fields
- Polycrystals with actuation comparable to PZT-8, PMNT
- Single crystals 2x higher ultimate strain

† Y.-M. Chiang group (MIT).

* Park & Shrout, 1997.

Map of Distortions in Perovskites ABO_3^*

Goldschmidt tolerance factor:

$$t = \frac{R_A + R_O}{\sqrt{2}(R_B + R_O)}$$

* Kassan-Ogly & Naish, *Acta Cryst.* **B42** 297 (1986)

Phases of NBT

Jones & Thomas, *Acta Cryst.* **B58**, 168-178 (2002).

Intensities of octahedral tilt superlattice reflections vs. temperature – neutron diffraction data for single crystal NBT.

Vakhrushev *et al.* *Ferroelectrics* **63** [1-4] 153-60 (1985).

NBT-BT Solid Solutions

BNT–Na_{1/2}Bi_{1/2}TiO₃, F–ferroelectric phase, AF–antiferroelectric phase, P–paraelectric phase

Takenaka *et al.*, Jap. J. Appl. Phys., **30** [9B], 2236 (1991)

Compositions close to
morphotropic phase boundary (MPB) at 6% BT exhibit enhanced piezoelectric performance

Hypothetic Phase Diagram

- Zr on B-site suppresses ferroelectricity*, so at some concentration the phase should become paraelectric (PE)
- Termination of the **Rh-Tetr boundary** is a **tricritical point** at which electromechanical response should reach its maximum

* Rossetti, *J. Solid State Chem.* **144** (1) 188-194 (1999)

Electromechanically Tested Polycrystalline

$(Bi_{1/2}Na_{1/2})_{1-x}Ba_xZr_yTi_{1-y}O_3$ (BNBZT) Samples

- Samples by solid state synthesis method, sintered into Ø10 mm disks with > 95% density:

- Composition was confirmed by EPMA
- > 98% perovskite phase purity was confirmed by XRD

Electromechanical Testing Setup

Electromechanical Behavior of BNBZT with 1% Zr and 7% Ba (z1b7)

Bipolar actuation

Unipolar actuation

Electromechanical Behavior of BNBZT with 3% Zr and 4% Ba (z3b4)

Bipolar actuation

Unipolar actuation

Frequency Independent Electrostrictive Relation

$$S = Q P^2$$

Typical for **all samples** bipolar strain vs. (polarization)²

Compositional map of $Q \cdot 10^2$ (m^4/C^2)

Compositional map of large signal d_{33} (pC/N)

Compositional map of large signal $\varepsilon_{33} \cdot 10^{-3}$

Compositional map of relative unipolar polarization hysteresis H_P at 0.2 Hz

% Zr

$$H_P = \Delta P_{\max} / P_{\max}$$

(Ba,Zr,dP)

Free Energy Expansion

$$U(P) = aP^2 + bP^4 + cP^6$$

$$G(E) = U(P) - EP \quad \longrightarrow$$

$$\partial G / \partial P = 0 \Rightarrow E = 2aP + 4bP^3 + 6cP^5$$

Envelope curves from free energy expansion and experimental data points

↑ % Zr

a

$b \cdot 10^3$

→ % Ba

Compositional
Maps of Free
Energy
Expansion
Coefficients

Free energy U [kJ/m³] vs. polarization P profiles

Phase Diagram Based on Electromechanical Behavior of Polycrystalline BNBZT Samples

Phases:
PE—paraelectric
FE—ferroelectric

Nanostructure of High-Strain NBT-BT Crystal

[001] Raw TEM image

Fourier-filtered image

10 nm

No larger scale features observed

Nanodomains in z3b6 Polycrystal

Raw [001] TEM image

Fourier-filtered image

No larger scale features observed

Summary

- BNBZT system offers rich possibilities for lead-free ferroelectrics with high electromechanical properties
- The peak of electromechanical response has been found at the composition z2b7
- Compositional dependence of ferroelectric phase stability in the BNBZT system has been mapped by means of a free energy expansion in terms of polarization with coefficients obtained by fitting of the predicted to the observed hysteresis loops.
- Nanodomain relaxation as a mechanism of frequency dependent electromechanical response of BNBZT has been supported by microscopic observations